

SP-577
January 2005

The Proceedings of

The Dusty and Molecular Universe

A Prelude to Herschel and ALMA

27-29 October 2004
Ministère de la Recherche
Paris, France

Organised/sponsored by
l'Observatoire de Paris
Ministère Education Nationale
Centre National d'Etudes Spatiales (CNES)
l'Institut National des Sciences de l'Univers (INSU)
Centre National de la Recherche Scientifique (CNRS)
European Southern Observatory (ESO)
European Space Agency (ESA)

European Space Agency
Agence spatiale européenne

Scientific Organising Committee

Peter BARTHEL (Groningen, NL)
Dominique BOCKELEE-MORVAN (Meudon, F)
Jose CERNICHARO (Madrid, E)
Francoise COMBES (Paris, F)
Pierre COX IAS-Orsay, F)
Thijs DE GRAAUW (Groningen, NL)
Pierre ENCRENAZ (Paris, F)
Maryvonne GERIN (Paris, F)
Matt GRIFFIN (Cardiff, UK)
Paul HARVEY (Austin, TX, USA)
Martin HARWIT (Cornell, USA)
Emmanuel LELLOUCH (Meudon, F)
Karl MENTEN (Bonn, D)
Göran PILBRATT (ESA-ESTEC, NL)
Albrecht POGLITSCH (MPE-Garching, D)
Jean-Loup PUGET (IAS-Orsay, F)
John RICHER (MRAO-Cambridge, UK)
Jan TAUBER (ESA-ESTEC, NL)
Paul VAN DEN BOUT (NRAO-CV, USA)
Ewine VAN DISHOECK (Leiden, NL)
Tom WILSON (ESO-Garching, D)
Alwyn WOOTTEN (NRAO-CV, USA)

Local Organising Committee

Estelle BAYET, Francoise COMBES, Marie-Francoise DUCOS, Pierre ENCRENAZ, Maryvonne GERIN,
Francine VERGE

Publication

Proceedings of
'The Dusty and Molecular Universe'
Paris, France (ESA SP-577, January 2005)

Edited by

A. Wilson
ESA Publications Division

Published and distributed by

ESA Publications Division
ESTEC, Noordwijk, The Netherlands

Printed in

The Netherlands

Price

EUR 70

ISBN

92-9092-855-7

ISSN

0379-6566

Copyright

© 2005 European Space Agency

CONTENTS

General Overviews

Chairs: P. Encrenaz & T. Wilson

Herschel Mission: Status and Observing Opportunities <i>G.L. Pilbratt</i>	3
The Photodetector Array Camera & Spectrometer (PACS) for the Herschel Space Observatory <i>A. Poglitsch et al.</i>	11
The Herschel-SPIRE Instrument <i>M. Griffin, B. Swinyard & L. Vigroux</i>	17
Origins of the ALMA Project in the Scientific Visions of the North American, European, and Japanese Astronomical Communities <i>P.A. Vanden Bout</i>	23
Scientific Requirements of ALMA, and its Capabilities for Key-Projects: Extragalactic <i>C. De Breuck</i>	27
Scientific Requirements of ALMA, and its Capabilities for Key-Projects: Galactic <i>J. Richer</i>	33

Potential Herschel/ALMA Impact

Chairs: D. Sanders & A. Wootten

Herschel and Galaxies/AGN <i>P. Barthel</i>	41
ALMA: Galaxies and AGN <i>C.L. Carilli</i>	47
Herschel and ISM/Star-Formation <i>M. Walmsley & F. van der Tak</i>	55
Solar-System Observations with Herschel/ALMA <i>T. Encrenaz et al.</i>	61

ISM and Global Star Formation

Chairs: P. Cox & F. Mirabel

The SOFIA Program <i>E.F. Erickson</i>	69
Interstellar Medium, Gas and Dust	
The Multiphase and Multiscale Diffuse Interstellar Medium <i>E. Falgarone, P. Hily-Blant & G. Pineau des Forets</i>	75
Molecular Clouds and Star Formation <i>Y. Fukui</i>	81
Chemical Evolution in the Environment of Intermediate Mass Young Stellar Objects (IM-YSOs): NGC 7129 – FITS2 and LKH α 234 <i>A. Fuente et al.</i>	87
Star Formation in High Pressure, High Energy Density Environments: Laboratory Experiments of ISM Dust Analogs <i>W. van Breugel et al.</i>	91
Global Star Formation	
Nearby Galaxies on GMC Scales: Massive Complexes, Cold Dust, and the Effect of Environment <i>C.D. Wilson</i>	93
Star Formation Triggered by Interactions <i>F. Walter</i>	99

Galaxies and Cosmology

Chairs: P. Barthel, P. Vanden Bout, F. Combes & M. Gerin

Deep Fields, Clusters	
The COSMOS Survey from the Radio Perspective <i>E. Schinnerer et al.</i>	107
EXO's: A Population of Dusty, High-Redshift AGN <i>A.M. Koekemoer et al.</i>	111
High-z Galaxies	
Gas and Dust in High Redshift Quasars <i>P. Cox et al.</i>	115
History of Star Formation	
Starbursts at $z \geq 6$: From the Present to Herschel and ALMA <i>D. Schaerer & R. Pelló</i>	121
The Population of Faint Radio Sources in the GOODS-South Field <i>J. Afonso, A. Koekemoer & B. Mobasher</i>	125
Physics of Normal Galaxies and AGN-Hosts	
Molecules and Dust in Galaxy Nuclei: A Few Ideas for ALMA <i>A.J. Baker</i>	129

Star Formation and Dynamics <i>S. García-Burillo</i>	135
---	-----

Dust Attenuation UV (GALEX) vs IR and Its Evolution with Redshift <i>D. Burgarella, V. Buat & the GALEX Team</i>	141
---	-----

Planetary Systems

Chairs: D. Bockelée-Morvan & J. Crovisier

Comets and Asteroids with the Herschel Space Observatory <i>J. Crovisier</i>	145
---	-----

Comets with ALMA <i>N. Biver</i>	151
-------------------------------------	-----

Dusty Debris-Disks Explored by Herschel and ALMA <i>J.-F. Lestrade</i>	157
---	-----

Signatures of Planets in Debris Disks <i>A. Moro-Martín et al.</i>	163
---	-----

Searching for Giant Planets in Circumstellar Disks <i>S. Wolf & G. D'Angelo</i>	167
--	-----

Prospects for Protoplanetary Disks with Herschel <i>C. Dominik & C. Ceccarelli</i>	171
---	-----

Local Star Formation and ISM

Chairs: T. Millar & E. van Dishoeck

Star-Forming Regions Probing the Earliest Phases of Star Formation: An Herschel Photometric Survey of Nearby Molecular Clouds <i>P. André & P. Saraceno</i>	179
--	-----

Chemistry of Pre-Stellar Cores <i>E.A. Bergin, S. Maret & F. van der Tak</i>	185
---	-----

A Submillimeter Line Survey of Low-Mass Protostars: Prelude to ALMA and Herschel <i>E.F. van Dishoeck et al.</i>	191
---	-----

Star Formation as Seen by the Infrared Camera Array on Spitzer <i>H.A. Smith et al.</i>	197
--	-----

High-Mass Star Formation in the Southern Hemisphere Sky <i>V. Minier et al.</i>	201
--	-----

Molecular Species and Chemistry

Astrochemistry in the Gas and on Dust Particles
E. Herbst

205

Diagnostics in the Far-IR: from OH to Carbon Chains
J.R. Goicoechea

211

Stars and Dust Production

Chairs: B. Draine & J. Cernicharo

AGB Mass-Loss and Recycling

217

T. Le Bertre, E. Gérard & J.M. Winters

Molecular Abundances in AGB Circumstellar Envelopes

223

H. Olofsson

The Chemistry of Protoplanetary Nebulae

229

T.J. Millar & P.M. Woods

Recent Star Formation in the Galactic Center Seen by ISO and Spitzer

235

F. Schuller et al.

Dust Formation, Propagation and Survival in the ISM

239

A.P. Jones

Far-Infrared Spectroscopy of Interstellar Dust

245

A.G.G.M. Tielens

Infrared Emission and Models of Interstellar Dust

251

B.T. Draine

Solid State Features in the Herschel-PACS-Range

257

Th. Posch et al.

Synthesis and Strategy

Chair: P. Cox

The Interstellar Medium and Star Formation

263

M. Harwit

Posters: Galaxies

Mid-IR Properties of Young Radio-Selected AGN <i>P. Alexander et al.</i>	271
Search for High- z Dust Emission in Giant Arcs <i>F. Boone, F. Combes & B. Fort</i>	273
Discovery of Hyperluminous Infrared Galaxies using Spitzer and SHARC-II <i>C. Borys et al.</i>	275
The Faint Counterparts of MAMBO 1.2 mm Sources Near the NTT Deep Field <i>H. Dannerbauer et al.</i>	277
SMBHBs as Relics of Galaxy Encounters: The 3C66B Example <i>F. De Paolis, G. Ingrosso & A.A. Nucita</i>	279
Chemical Study of the Giant PDR in the Nucleus of M82: Detection of HOC ⁺ in a Starburst Galaxy <i>A. Fuente et al.</i>	281
Predictions for Cosmological Infrared Surveys with Herschel from a Mid-Infrared Phenomenological Evolution Model <i>C. Gruppioni, F. Pozzi & C. Lari</i>	283
Attenuation Law of Disk Galaxies by the Mega-Grain Approximation <i>A.K. Inoue</i>	285
Vertical Distribution in a Galactic Disk Constrained by a Molecular Cloud Complex <i>C.J. Jog & C.A. Narayan</i>	287
The Double Emission Line Feature of H ₂ and HD from Primordial Molecular Cloud Cores <i>H. Kamaya & J. Silk</i>	289
Emission of CO, CI and CII in the Spiral Arms of M83 and M51 <i>C. Kramer et al.</i>	291
Primordial Resonant Lines and Observational Strategy for Odin and Herschel <i>R. Maoli et al.</i>	293
The 2 mm Line Survey of the Starburst Galaxy NGC253: Sulfur Chemistry <i>S. Martin et al.</i>	297
Far IR Properties of AGNs. The AGN-Sb Connection <i>J. Masegosa et al.</i>	299
Environmental Effects on Gaseous Disks of Virgo Spiral Galaxies <i>H. Nakanishi et al.</i>	301
Tidal Triggering of Star Formation in the Sloan Digital Sky Survey <i>B. Nikolic, H. Cullen & P. Alexander</i>	303
X-Ray Crystallography of Interstellar Dust <i>A. Petric, F. Paerels & M. Audard</i>	305
The Nature of the Red Disk-Like Galaxies at High Redshift <i>D. Pierini et al.</i>	307
Global Properties of ULIRGs at Different Phases of Merging and Nuclear Activity <i>P. Planesas et al.</i>	309

Modelling the Spectral Energy Distribution of Spiral Galaxies from the UV to FIR/Submm <i>C.C. Popescu & R.J. Tuffs</i>	311
A Comparative Study of the Spatial Distribution of Ultraviolet and Far-Infrared Fluxes from M101 <i>C.C. Popescu et al.</i>	313
What We Learn from the Comparison Between ISOCAM 15-micron and Spitzer 24-micron Source Counts <i>F. Pozzi et al.</i>	315
Dense Gas Dynamics in the Galactic Center <i>N.J. Rodriguez-Fernandez, F. Combes & J. Martin-Pintado</i>	317
The Galactic Center ISM as Seen in the Infrared <i>N.J. Rodriguez-Fernandez & J. Martin-Pintado</i>	319
Cold Molecular Gas in Cooling Flow Clusters of Galaxies <i>P. Salome & F. Combes</i>	321
The Nature of the Faint Sub-mJy Radio Population <i>N. Seymour et al.</i>	323
ISOCAM Survey and Dust Models of 3CR Radio Galaxies and Quasars <i>R. Siebenmorgen et al.</i>	325
Mid and Far-IR Spectroscopy of AGN and Starburst Galaxies <i>L. Spinoglio & M.A. Malkan</i>	327
The Composite UV to Far-IR Spectrum of NGC1068: Modeling the Ionic and Molecular Emission <i>L. Spinoglio et al.</i>	329
Sub-Arcsecond Multi-Transition Molecular Line Observations of the Nearby QSO I ZW 1 <i>J.G. Staguhn et al.</i>	331
The Nature of the Cold Dust Surrounding Gas-Rich Dwarf Galaxies in the Virgo Cluster <i>R. Tuffs et al.</i>	333
The SCUBA Local Universe Galaxy Survey <i>C. Vlahakis, L. Dunne & S. Eales</i>	335

Posters: ISM

A Study of the Stellar Population of the Galactic Bar Limits and the Scutum's Spiral Arm <i>E.B. Amôres, A.C. Robin & J.R.D. Lépine</i>	339
A Self-Consistent Model for 22 GHz Water Maser in Dusty Medium: Orion KL Nebula and AGN NGC 4258 <i>N. Babkovskaja, J. Poutanen & R. Szczerba</i>	341
The C and CO Lines in Nearby Galaxies: the Cooling of the Interstellar Medium <i>E. Bayet et al.</i>	343
An Unbiased (Sub)Millimeter Spectral Survey of the Solar-Type Protostar IRAS16293-2422 <i>A. Castets et al.</i>	345

The Role of Formation Pumping in the Excitation of Very High Rotational States of Molecular Hydrogen <i>S. Casu & C. Cecchi-Pestellini</i>	347
H ₂ D+ and HD ₂ ⁺ in Protostellar Disks <i>C. Ceccarelli & C. Dominik</i>	349
Far Infrared Spectra of Plagioclase Feldspar <i>H. Chihara, C. Koike & A. Tsuchiyama</i>	351
Gas in Elliptical Galaxies: Cross Fuelling in Elliptical-Spiral Pairs <i>H. Cullen & P. Alexander</i>	353
Structure of Molecular Clouds: An Observational Approach <i>D. Elia et al.</i>	355
ISM Dust Feedback from Stars and Remnants <i>D. Falceta-Gonçalves & V. Jatenco-Pereira</i>	359
Vibrational Quenching of H ₂ O in Collision with H ₂ <i>A. Faure et al.</i>	361
Electron-Impact Excitation of Interstellar Molecules <i>A. Faure & J. Tennyson</i>	363
Surveys of the Galaxy with the JCMT <i>M. Fich et al.</i>	365
Protostellar Targets for ALMA and Herschel: The Case of IRAS08448-4343 <i>T. Giannini et al.</i>	367
The Influence of Dust Grain Morphology on H ₂ Formation and Desorption in the Interstellar Medium <i>L. Hornekaer et al.</i>	369
The Time Evolution of Shock Chemistry, Revealing the Molecules Ejected from Grains <i>I. Jimenez-Serra et al.</i>	371
Radiative Transfer from 1D to 3D <i>M. Juvela & P. Padoan</i>	373
Temperature Effects on the Infrared Spectra of Olivine Particles <i>C. Koike et al.</i>	375
Dust and Windmodelling of Born-Again PNE Cores <i>M.F.M. Lechner</i>	377
A Comparative Study of Two Globules from Optical to Far-Infrared Wavelengths <i>K. Lehtinen, K. Mattila & D. Lemke</i>	379
First Detection of Ground State Rotational Lines of ND ₂ H <i>D.C. Lis, M. Gerin & E. Roueff</i>	381
Deep Submillimeter Continuum Imaging of McNeil's Nebula <i>D.C. Lis, K.M. Menten & T. Stanke</i>	383
Synthetic Rotational Profiles of Emission and Absorption Bands of Interstellar Polycyclic Aromatic Hydrocarbons <i>G. Mallocci et al.</i>	385

Methanol Abundance in Low Mass Protostars <i>S. Maret</i>	387
A Large Scale View of Molecular Gas and Dust Towards Cloud D in the Vela Molecular Ridge <i>F. Massi et al.</i>	389
86-115 GHz Spectroscopy of the Molecular Cloud Associated with RCW106 <i>B. Mookerjea, C. Kramer & M.G. Burton</i>	391
Some Time-Dependent Results for PDR Chemistry <i>O. Morata & E. Herbst</i>	393
An Atlas of Synthetic Far-IR Emission Spectra of Specific PAHs for Comparison with Herschel Data <i>G. Mulas et al.</i>	395
Physical Conditions of Molecular Bullets in Protostellar Outflows Probed through High-J SiO Emission <i>B. Nisini et al.</i>	397
Spitzer's New View of the DR 21 Star Forming Region <i>A. Noriega-Crespo et al.</i>	399
Non-Spherical Models for the Spectral Energy Distribution of High-Mass Protostars <i>M. Osorio, J.M. De Buizer & N. Calvet</i>	401
L183 (= L134N) Revisited <i>L. Pagani et al.</i>	403
HDO Emission in the Solar-Type Protostar IRAS 16293-2422 <i>B. Parise et al.</i>	405
High Mass Star Formation in the Molecular Cloud Complex NGC 6334: NGC 6334E <i>P. Persi et al.</i>	407
Spectroscopy of Polycyclic Aromatic Hydrocarbons and Very Small Grains in Photodissociation Regions <i>M. Rapacioli et al.</i>	409
Deuterium Chemistry in the Earliest Stages of Star Formation <i>H. Roberts, T.J. Millar & E. Herbst</i>	411
X-ray Chemistry in the Envelopes around Young Stellar Objects <i>P. Stäuber et al.</i>	413
The Herschel HIFI Data Simulator <i>J. Stutzki et al.</i>	415
Forsterite Reflection Spectra in Low Temperature <i>H. Suto et al.</i>	417
A Highly Collimated, Extremely High Velocity Outflow in Taurus <i>M. Tafalla et al.</i>	419
The Photodissociation Region CAR I: Optical and Near-Infrared Imaging <i>M. Tapia et al.</i>	421
Variation of the C ₃ H ₂ Cyclic/Linear Form Abundance Ratio Across the Horsehead Nebula Photo-Dominated Region <i>D. Teyssier et al.</i>	423

SCAMPS: The SCUBA Massive Precluster Core Survey <i>M.A. Thompson et al.</i>	425
Far-Infrared Mapping of Cassiopeia A with ISOPHOT <i>R.J. Tuffs, C.C. Popescu & H.J. Völk</i>	427
The H ₂ D ⁺ Line Profile in L 1544 <i>F. van der Tak, P. Caselli & C. Ceccarelli</i>	429
Benchmark Problems for Water Radiative Transfer <i>F. van der Tak et al.</i>	431
Detection of D ₂ H ⁺ in the Dense Interstellar Medium <i>C. Vastel, T.G. Phillips & H. Yoshida</i>	433
Searching for Sulphur Polymers in Young Protostars with ALMA <i>V. Wakelam et al.</i>	435
Far-Infrared Mineral Spectra Database for the Analysis of Future PACS/Herschel Data <i>V. Wakelam et al.</i>	437
The Mass of Dust in Cassiopeia A <i>T.L. Wilson & W. Batria</i>	439
New Mid-IR Spectropolarimetric Results <i>C. Wright, R. Siebenmorgen & A.C.H. Glasse</i>	441
High Deuteration Towards a New Sample of Massive Cold Cores <i>F. Wyrowski et al.</i>	443

Posters: Stars

Pitfalls in the Identification of the 21 Micron Feature <i>A.C. Andersen, T. Posch & H. Mutschke</i>	447
The Chemical Complexity of Hot Corinos <i>S. Bottinelli, C. Ceccarelli & J.P. Williams</i>	449
A Thermal IR Large Scale Imaging Survey from Antarctica <i>N. Epcstein & M. Busso</i>	451
Spitzer Observations of the Class 0 Source IRAS 23011+6126 and its Outflow <i>A. Noriega-Crespo et al.</i>	453
The Millimeter and Submillimeter Spectrum of CRL618 <i>J.R. Pardo et al.</i>	455
Towards a Time-Dependent Chemistry in the Inner Envelope of Carbon-Rich AGB Stars <i>M. Pulecka, M.R. Schmidt & R. Szczerba</i>	457
CO Line Emission from Circumstellar Envelopes: Towards Higher- <i>J</i> Transitions <i>D. Teyssier et al.</i>	459

2D Models for The Winds of AGB Stars <i>P. Woitke</i>	461
--	-----

Posters: Planets

rat4com: A Radiative Transfer Model for Water in Comets <i>F. Bensch & E.A. Bergin</i>	465
The Search for Complex Molecules in Comets <i>J. Crovisier et al.</i>	467
The Formation and Evolution of Planetary Systems: First Results from a Spitzer Legacy Science Program <i>A. Moro-Martin et al.</i>	469
The Asteroid Preparatory Programme for Herschel, Astro-F and ALMA <i>T. Mueller, Herschel Calibration Steering Group & Astro-F Calibration Team</i>	471
Observing Early Stages of Planet Formation with ALMA: Large-Scale Vortices in Protoplanetary Disks <i>S. Wolf & H. Klahr</i>	473

Posters: General

Analyses of the ISO/ISOPHOT Database in Preparation to the Herschel Mission <i>P. Abraham et al.</i>	477
---	-----

List of Participants	481
-----------------------------	-----